Next Generation Shipboard Medium Voltage DC Architecture Study Rob Cuzner, University of Wisconsin-Madison Sponsors: Office of Naval Research, DRS Power and Control Technologies #### I. Introduction Identify and Assess Medium Voltage DC (MVDC) architecture(s) that might best meet the U.S. Navy's vision for Next Generation Integrated Power Systems (NG-IPS) - Determine Size/Weight of Architectures - Assess their Survivability and Reliability of Power (Quality of Service) - Approximately 20kVdc system is assumed (based upon 13.8kVac generator feeds) - Emphasize line to line and line to ground short circuit fault protective strategy - Look at Solid State Protective Device (SSPD) topologies - Consider capabilities and improvements can be enabled by the use of wide bandgap power semiconductors (specifically SiC MOSFET, IGBT and SGTO) - Power Conversion → You can't get there without it - Protective Devices \rightarrow SiC based options may be viable but current ratings don't line up with MVDC needs - Include Solid State Transformer (SST) interfaces between MVDC and Low Voltage (LV) system Low Reliability of Power #### II. "Breaker-Based" & "Breaker-Less" Systems "Breaker-Less" ### III. 10kV SiC MOSFET Module Building Blocks #### **ONR SiC MOSFET Module** #### PCM1A ## IV. Reliability of Power Assessments # V. Size/Weight Assessments 20kV, 500A Solid State Switch 12kV, 20A SiC MOSFET SiC MOSFET —— Power Conversion SIC MOSFET 10kV, 10A **SIC MOSFET** **SSPD** Power Distribution **PGM PCM** 20kV, 2000A Solid State Current Limiter (SSCL) **Solid State Protective** Device (SSPD) **Packaged System** #### VI. Risk Areas - •Current limitation of the SiC devices - •Multi-MW power conversion and the need to parallel multiple modules to achieve targeted power levels - •High current SSPD devices - •Technical readiness of SiC technology - •EMI issues - •Reliability - •Heat sink ground isolation for MVDC systems - New component development - •SST Transformer design - Parasitic capacitance management - •Thermal Management for reliability and ruggedness